SANDIA REPORT SAND87-2118 • UC-32 Unlimited Release Printed October 1987 RS-8232-21 6 6341 CI # **Ducted Propeller Design and Analysis** Robert J. Weir Prepared by Sandia National Laboratories Albuquerque, New Mexico 87185 and Livermore, California 94550 for the United States Department of Energy under Contract DE-AC04-76DP00789 ### Abstract The theory and implementation of the design of a ducted propeller blade are presented and discussed. Straightener (anti-torque) vane design is also discussed. Comparisons are made to an existing propeller design and the results and performance of two example propeller blades are given. The inflow velocity at the propeller plane is given special attention and two dimensionless parameters independent of RPM are discussed. Errors in off-design performance are also investigated. 1108745/1122885 Issued by Sandia National Laboratories, operated for the United States Department of Energy by Sandia Corporation. Department of Energy by Sandia Corporation. NOTICE: This report was prepared as an account of work sponsored by an agency of the United States Government. Neither the United States Government nor any agency thereof, nor any of their employees, nor any of their contractors, subcontractors, or their employees, makes any warranty, express or implied, or assumes any legal liability or responsibility for the accuracy, completeness, or usefulness of any information, apparatus, product, or process disclosed, or represents that its use would not infringe privately owned rights. Reference herein to any specific commercial product, process, or service by trade name, trademark, manufacturer, or otherwise, does not necessarily constitute or imply its endorsement, recommendation, or favoring by the United States Government, any agency thereof or any of their contractors or subcontractors. The views and opinions expressed herein do not necessarily state or reflect those of the United States Government, any agency thereof or any of their contractors or subcontractors. Printed in the United States of America Available from National Technical Information Service U.S. Department of Commerce 5285 Port Royal Road Springfield, VA 22161 NTIS price codes Printed copy: A04 Microfiche copy: A01 # Contents | Symbols | | | | | | | |---------|------|--------------|--|----|--|--| | 1 | Intr | Introduction | | | | | | 2 | Disc | cussion | 1 | 1 | | | | | 2.1 | Inlet V | Velocity | 1 | | | | | | 2.1.1 | Duct Induced Velocity | 2 | | | | | | 2.1.2 | Propeller Induced Velocity | 3 | | | | | | 2.1.3 | Induced Velocity in Hover | 3 | | | | | 2.2 | Blade | Design by Blade Element Theory | 4 | | | | | | 2.2.1 | Swirl Velocity Induced by the Propeller | 5 | | | | | | 2.2.2 | Determination of Forces on the Blade Elements | 5 | | | | | | 2.2.3 | Chord Distribution Determined by Thrust Distribution | 5 | | | | | 2.3 | Flow | Straightener Design by Element Torque Matching | 6 | | | | | | 2.3.1 | No Swirl Condition | 7 | | | | | | 2.3.2 | Vane Chord Distribution Determined by Equating Element Torques | 7 | | | | | | 2.3.3 | Determination of the Forces on the Vane Elements | 8 | | | | 3 | Ver | ificatio | on | 8 | | | | 4 | Des | ign Ex | kamples | 9 | | | | | 4.1 | Const | raints | 9 | | | | | 4.2 | NACA | A 4312 Blade | 9 | | | | | 4.3 | Gö 61 | 0 Blade | 12 | | | | | 4.4 | Straig | htener Vanes | 12 | | | | 5 | Con | Comparison to Experimental Results | | | | | | | | |------------|-------|------------------------------------|----|--|--|--|--|--|--| | | 5.1 | Experimental Setup | 18 | | | | | | | | | 5.2 | Local Advance Ratio | 18 | | | | | | | | | 5.3 | Radial Advance Ratio | 28 | | | | | | | | | 5.4 | Thrust Coefficient | 28 | | | | | | | | 6 | Con | nclusions | 37 | | | | | | | | R | efere | nces | 38 | | | | | | | | A j | ppen | dices | 39 | | | | | | | | . | Duc | ted Propeller Design Code | 40 | | | | | | | | В | Sam | nple Input | 45 | | | | | | | | C | Sam | onle Output | 46 | | | | | | | # List of Figures | 1 | Propeller Blade Sectional Geometry | 4 | |----|---|----| | 2 | Straightener Vane Sectional Geometry | 7 | | 3 | Verification of Propeller Chord Distribution | 10 | | 4 | Verification of Propeller Pitch Distribution | 11 | | 5 | Ducted Propeller Geometry | 12 | | 6 | Thrust Distribution Comparison of Example Propellers | 13 | | 7 | Example 1. Propeller Blade Untwisted Planform | 14 | | 8 | Example 1. Propeller Blade Twist Distribution | 15 | | 9 | Example 2. Propeller Blade Untwisted Planform | 16 | | 10 | Example 2. Propeller Blade Twist Distribution | 17 | | 11 | Straightener Vane Chord Distribution Comparison, No Twist | 19 | | 12 | Straightener Vane Chord Distribution Comparison, Twisted | 20 | | 13 | Composite Propeller j Distribution 6' Above Ground | 22 | | 14 | Composite Propeller j Distribution 1" Above Ground | 23 | | 15 | Wooden Propeller j Distribution 6' Above Ground | 24 | | 16 | Wooden Propeller j Distribution 1" Above Ground | 25 | | 17 | Composite Propeller j Distribution Comparison | 26 | | 18 | Ground Effect on j Distribution | 27 | | 19 | Composite Propeller j' Distribution 6' Above Ground | 29 | | 20 | Composite Propeller j' Distribution 1" Above Ground | 30 | | 21 | Wooden Propeller j' Distribution 6' Above Ground | 31 | | 22 | Wooden Propeller j' Distribution 1" Above Ground | 32 | | 23 | Ground Effect on j' Distribution | 33 | | 24 | Wooden Propeller C_T RPM and Ground Sensitivity | 34 | | 25 | Composite Propeller Cr. RPM and Ground Sensitivity | 35 | | 26 Composite Pro | peller C_T | Comparison | To Theory | | 36 | |------------------|--------------|------------|-----------|--|----| |------------------|--------------|------------|-----------|--|----| ### **Symbols** ``` area (unsubscripted refers to annular area swept out by the pro- A peller blades) thrust distribution exponent A_1 \boldsymbol{B} number of blades (unsubscripted refers to propeller) C nondimensional force coefficient = \frac{F}{q} chord C D drag \boldsymbol{F} force local advance ratio=\frac{v}{\Omega r} j radial advance ratio=\frac{Vr}{\Omega R^2} j' K propeller induced velocity factor \boldsymbol{L} lift \boldsymbol{P} input power \boldsymbol{Q} torque dynamic pressure=\frac{1}{2}\rho V^2 (unsubscripted refers to freestream) \boldsymbol{q} R propeller tip radius radial position along blade span T duct length to exit radius ratio s duct airfoil cross section camber ratio (maximum camber/chord) z T thrust V air velocity velocity difference between freestream and propeller jet velocities \boldsymbol{w} = V_0 - V_4 fraction of blade span=\frac{r}{R} \boldsymbol{x} angle of attack (unsubscripted refers to a propeller section) \alpha ``` | β | pitch angle setting (unsubscripted refers to the propeller) | |-------------------|--| | 8 | duct induced velocity factor | | θ | angle from axial flow line to velocity vector behind the propeller | | ρ | air density | | σ | ratio of clear duct area to propeller swept area $=\frac{A_c}{A}$ | | φ | angle from propeller plane to resultant velocity vector into the propeller | | $oldsymbol{\psi}$ | angle from straightener vane trailing edge camber line to axial flow line | | Ω | propeller angular velocity | | ω | jet swirl angular velocity | | subscri | pts | | 0 | freestream | | 4 | jet | | A | axial flow at the propeller plane | | D | drag | | d | duct induced (C_d refers to sectional drag) | | H | hub | | i | propeller induced | | L | lift | | l | sectional lift | | P | propeller | | R | resultant vector | | T | thrust $(V_T$ refers to propeller tip velocity) | | \boldsymbol{v} | straightener vane | | X | force tangent to the propeller plane of rotation | | Y | force normal to the propeller plane of rotation | ### 1 Introduction The use of ducted propellers as the main propulsion units on aircraft has been investigated since the end of World War II. Because, theoretically, a ducted propeller is more efficient in hover than a free propeller, it is desirable for Vertical Take Off and Landing (VTOL) applications. However, losses involving friction and boundary layer separation inside the duct often decrease the efficiency gain. Besides fluid losses, the weight of the duct often negates any benefit it provides. This problem can be partially alleviated by using strong, lightweight composite materials and integrating the duct into the structure. Crucial to the performance of a ducted propeller is the design of the propeller itself. A method of designing a ducted propeller blade was investigated and developed to maximize the thrusting efficiency for the Airborne Remotely Operated Device (AROD); a VTOL surveillance platform being developed for the United States Marine Corps. This method is based on Blade Element Theory, commonly used in free propeller design, but uses an approach to the propeller-duct interaction proposed by T. W. Sheehy¹. ### 2 Discussion The effects of the duct on the propeller are two-fold: 1) inducing an increment of velocity, $\Delta V = V_0 \delta$, through the propeller in forward motion, and 2) negating tip effects if the gap between the inner wall and the propeller tip is very small (i.e. 0.03 in.). This small gap was assumed in the analysis. ### 2.1 Inlet Velocity From momentum, the thrust of a ducted propeller is the product of the mass flow rate, \dot{m} , and its change in velocity. Expressing the change in velocity as w and noting, from McCormick², that half of the velocity change occurs upstream of the propeller and including the increment in velocity induced by the ducted propeller in forward motion, then the velocity through the propeller, the thrust, and the thrust coefficient are; $$V_A = V_0 + \frac{w}{2} + V_0 \delta \tag{1}$$ $$T = \dot{m}w = ho A V_A w = ho A \left(V_0 + \frac{w}{2} + V_0 \delta\right) w$$ $$C_T =
\frac{T}{aA} = 2\left(1 + \frac{w}{2V_0} + \delta\right) \frac{w}{V_0} \tag{2}$$ where δ is the factor to determine the duct induced velocity into the propeller in forward motion $w = V_4 - V_0$ V_4 is the propeller jet velocity (velocity in the jet far downstream of the propeller) V_0 is the freestream velocity T is the total thrust q is the dynamic pressure = $\frac{1}{2}\rho V_0^2$ ρ is the air density A is the annular area swept out by the propeller blades = $\pi (R^2 - R_H^2)$ R is the propeller radius R_H is the hub radius The thrust coefficient for a free propeller (no duct induced velocity) is $$C_{T_P} = 2\left(1 + \frac{w}{2V_0}\right)\frac{w}{V_0} \tag{3}$$ So, the difference in C_T between the ducted propeller and the free propeller is $$\Delta C_T = 2\delta \left(\sqrt{1 + C_{T_P}} - 1 \right) \tag{4}$$ Solving for w in equation (3) yields $$w = V_0 \left(\sqrt{1 + C_{T_P}} - 1 \right) \tag{5}$$ ### 2.1.1 Duct Induced Velocity Finding the increment of velocity induced by the duct in forward flight is accomplished by using the relation developed by Helmbold³ a length to exit radius ratio, s, between 0.5 and 2.0 and a camber ratio, z (the ratio of the maximum difference between the duct mean camber line and the chord line to the duct chord length), between 0.05 and 0.1. For these values, the velocity induced by the duct in forward flight can be expressed as $$\delta_d = 1 - \left(\frac{R_e}{R}\right)^{\frac{1}{2}} \left(\frac{0.458 + 4.431s}{1 + 1.089s}z + \frac{2.033 + 4.88s}{1 + 0.893s}sz^2\right) \tag{6}$$ where Re is the duct exit radius. The paper by T. W. Sheehy gives a relation for the duct induced velocity which is the negative of equation (6). This, however, resulted in the propeller thrust coefficient, C_{T_P} , being double the thrust coefficient of the propeller and the duct combined. This would imply that ducting the propeller is inherently detrimental, which contradicts past conclusions that ducting the propeller is beneficial, if the duct weight can be held low. The above modified expression resulted in the propeller providing about half of the total thrust, which is the prediction of the momentum analysis done by Lazareff⁴. The conclusion is that Sheehy's statement of Helmbold's relation is in error and that equation (6) is correct. #### 2.1.2 Propeller Induced Velocity Since there is an energy source in the duct, namely the propeller, there is another duct induced velocity due to the interaction of the duct and that source in forward motion. Kucheman and Weber⁵ provide the following expression for the propeller induced velocity term, δ_i ; $$\delta_i = K \left(\sqrt{1 + C_{T_P}} - 1 \right) \tag{7}$$ where the value of K depends on the geometry of the shroud and the position of the propeller in the duct. The total duct induced velocity, $V_0\delta$, in forward flight is then the sum of $V_0\delta_d$ and $V_0\delta_i$. #### 2.1.3 Induced Velocity in Hover In hover, there is no V_0 , so C_T is based on V_A instead of V_0 $$C_T = \frac{T}{\frac{1}{2}\rho V_A^2 A} \tag{8}$$ If the expansion is complete at the exit, denoted by subscript e, $$V_{4} = V_{e}$$ $$T = \dot{m}V_{e} = \rho A V_{A} V_{e}$$ and from the conservation of mass, $$V_e = \frac{AV_A}{A_c} = \frac{V_A}{\sigma}$$ then $$V_A = \sqrt{\frac{T\sigma}{\rho\pi \left(R^2 - R_H^2\right)}}\tag{9}$$ Figure 1: Propeller Blade Sectional Geometry where R_H is the hub radius and σ is the exit area to propeller area ratio. Thus V_A in hover is dependent only on the desired hover thrust, air density, propeller size, and the duct expansion. This then becomes the value of the velocity V_A through the propeller when in hover. The final values of δ , C_T , C_{T_P} , and V_A are found by iterating on equations (1) through (7) if in axial flight, or (3) through (9) if in hover. ### 2.2 Blade Design by Blade Element Theory The analysis leading to the propeller design is based on blade element theory. At each station along the span of the propeller blade, the airfoil section at that station generates lift and drag according to its sectional properties; C_l and C_d , the air velocity V_R , and the blade pitch setting angle β (see Figure 1). The air velocity is composed of the axial velocity V_A , the rotational velocity Ωr , and half of the final swirl velocity $\frac{1}{2}\omega r$ (half is induced upstream of the propeller and half in the slip stream). #### 2.2.1 Swirl Velocity Induced by the Propeller The swirl velocity is induced by the rotating propeller blade dragging some of the air it passes through along with it. This velocity can be expressed, from Pope⁶, and the relation for the factor e in Pope's equation, $e = \frac{\omega r}{V_A}$, as; $$\frac{1}{2}\omega r = \frac{P}{2r\Omega\rho V_A A} \tag{10}$$ where P is the power input into the air by the propeller $=\frac{1}{2}T_PV_A$ T_P is the thrust provided by the propeller r is the radial station from the hub center Ω is the propeller angular velocity After $\frac{1}{2}\omega r$ is determined, ϕ can be determined trigonometrically (see Figure 1). #### 2.2.2 Determination of Forces on the Blade Elements The vertical and horizontal force components on the blade element are; $$C_Y = C_l \left(\cos \phi - \frac{D}{L} \sin \phi \right) \tag{11}$$ $$C_X = C_l \left(\sin \phi + \frac{D}{L} \cos \phi \right) \tag{12}$$ This indicates that, for high ratios of thrust to engine torque, the lift to drag ratio $\left(\frac{L}{D}\right)$ should be maximized. Maximizing $\frac{L}{D}$ then determines what angle of attack, α , the local airfoil section should have during operation to maximize the propeller efficiency. Since, from Figure 1, the sectional angle of attack is the difference between the air velocity angle, ϕ , and the blade pitch angle, β , the most efficient angle of attack of the section can be achieved by selecting the correct β for that section at its design operating condition. #### 2.2.3 Chord Distribution Determined by Thrust Distribution The incremental thrust from each blade element is given by; $$dT_P = BcC_Y q_R R dx$$ so that the local blade chord at radial station r is; $$c = \frac{\frac{dT_P}{dz}}{BRC_Y q_R} \tag{13}$$ where B is the number of blades $q_R = \frac{1}{2}\rho V_R^2$ $x = \frac{r}{R}$ The thrust distribution over the blade, $\frac{dT_P}{dx}$, can be varied to yield the chord distribution necessary to produce a given thrust with maximum root chord restrictions. The present analysis uses a relation for the thrust distribution which is an exponential function of the blade radial station only; $$\frac{dT_P}{dx} \sim \left(\frac{x}{x_H}\right)^{A_1} \tag{14}$$ where x_H is x at the hub and A_1 is first assumed, then modified during iterative passes on the propeller chord distribution. This relation was chosen because it is simple and easy to modify, yet very flexible with a wide range of possible thrust distributions. The propeller design after each iteration is checked for the thrust produced over the blade. This thrust is multiplied by the number of blades and the ratio of the total thrust coefficient to the propeller thrust coefficient, $\left(\frac{C_T}{C_{T_P}}\right)$, to arrive at the total thrust. If this thrust is different from the required thrust, A_1 is multiplied by the ratio of the old thrust to the new thrust and that value is reiterated on until a value of A_1 is found which will accommodate both the total thrust and the ratio of the total thrust to that of the propeller. ### 2.3 Flow Straightener Design by Element Torque Matching Flow straightener vanes can be included in the analysis as well. The flow straightener vanes need accomplish two tasks: turn the flow after it leaves the propeller so that it leaves the duct flowing axially (i. e. taking out the swirl velocity) and counter the torque produced by the forces on the propeller in the plane of rotation. The first is accomplished by choosing the vane airfoil cross section at each station to have a mean camber line at the trailing edge whose tangent is parallel to the axial flow line. The second is accomplished by equating the torque of each blade section on each blade to the torque generated by the straightener vane sections directly downstream of the blade sections. Figure 2: Straightener Vane Sectional Geometry #### 2.3.1 No Swirl Condition To provide purely axial flow, the swirl velocity from the propeller must be negated. This is done by requiring that the mean camber line of the trailing edge of the vane be as nearly parallel to axial flow as is practical, i. e. $\psi \to 0$ (see Figure 2), since thin airfoil theory states that the flow will follow the mean chamber line of the airfoil. #### 2.3.2 Vane Chord Distribution Determined by Equating Element Torques The flow straightener vanes can be simultaneously designed to take out the torque on the vehicle produced by the propeller and the engine. The incremental torque generated by each propeller blade element is; $$dQ = BcC_X q_R R^2 x dx$$ To counter this torque, an element of the straightener vanes of the same width and at the same radial station must generate the same torque as that produced by the propeller blade element, but in the opposite direction. The torque generated by a vane element (denoted by the subscript v) is; $$dQ_v = B_v c_v C_{X_v} q_{R_v} R^2 x dx$$ Equating the two and noting that V_A is the same for the propeller as it is for the vanes, yields; $$c_v = \frac{BcC_X \cos^2 \theta}{B_v C_X \sin^2 \phi} \tag{15}$$ #### 2.3.3 Determination of the Forces on the Vane Elements The vertical and horizontal force components on the straightener vanes are determined like those on the propeller and are; $$C_{Y_{v}} = C_{l_{v}} \left(\sin \theta - \frac{D_{v}}{L_{v}} \cos \theta \right) \tag{16}$$ $$C_{X_{v}} = C_{l_{v}} \left(\cos \theta + \frac{D_{v}}{L_{v}} \sin \theta \right) \tag{17}$$ The
vertical force component on the vanes then contributes to the thrust. This should be taken into account by reducing the required duct-propeller thrust and recalculating the propeller required for such a reduced thrust. This is then iterated on until the total vertical force component on the duct-propeller combination balances the required thrust. ### 3 Verification To verify this analysis, the propeller blade section, required thrust, RPM, and duct conditions were taken for a vehicle designed by Convair. The propeller blade derived by the computer was then compared to the actual seven-foot diameter Convair propeller blade. The Convair propeller was 3-bladed, used a NACA 16-512 airfoil section at an L/D of 67, rotated at 1860 RPM to produce 2200 lbs of thrust, and consumed 400 hp on a sea level standard day with no duct diffusion considered. The NACA 16-512 has an L/D of 67 at angles of attack of 4^o and 8^o . It is stated that the blade angle of attack is far from stall to increase off-design performance, so the angle of attack of each blade element is fixed at 4^o which has a C_l of 0.7. Figures 3 and 4 show the comparison between the design of a propeller with a 7-foot diameter by the present analysis and Convair's 7-foot diameter propeller. The agreement is very good with the propeller chord distribution being, at most, 2% lower than Convair's chord at any location. The propeller pitch distribution shows almost the same accuracy with at most a 6% greater pitch angle than that used by Convair. The predicted power consumption also compares well with 411 hp to Convair's 400 hp. ### 4 Design Examples #### 4.1 Constraints The examples which follow were done in support of the AROD project for the Marines. The duct geometry was for a propeller diameter of 2 ft, hub diameter of 8 in, an exit radius of 1.14 ft reflecting a diffuser total angle of 14°, and duct length to exit diameter and camber ratios of 1.24 and 0.1, respectively, see Figure 5. This geometry resulted in an exit to propeller plane area ratio of 1.34. The propeller blades were restricted to 3 in number and had to produce a total duct-propeller thrust of 85 lbs in hover at 7200 RPM in an air density of $0.00192\frac{slugs}{ft^2}$. Two blade sections were considered; the NACA 4312 and the Gö 610 airfoils. The propeller maximum root chord was limited by two constraints. The vertical distance between the leading and trailing edges of the propeller at the root could not exceed 2 in. and the cross-sectional area of the root section could not be less than the 0.6 in² of fiber from the hub attachment for the composite blade. Areas of 0.71 and 0.75 in² for the NACA 4312 and Gö 610, respectively, were used to leave room for the resin matrix. #### 4.2 NACA 4312 Blade Figure 6 shows the predicted thrust distributions over the propeller radius for the two airfoil sections. The NACA 4312 airfoil is similar to the popular propeller airfoil, the Clark Y. Though 3-dimensional data were available, none of the needed 2-dimensional data for the Clark Y airfoil were found. The maximum L/D for this airfoil is 80 and occurs at an angle of attack of 10° where the C_l is 0.8. To account for the losses at the tips and to be conservative, the lift was reduced and the drag increased by 10% so that $C_L = 0.72$ and L/D = 66.12. The resulting propeller, for a thrust of 85 lbs, has a blade taper ratio (the ratio of blade root chord to blade tip chord) of 2.61, a root blade pitch angle of 41.98°, and a tip blade pitch angle of 21.01°. The torque necessary to rotate the propeller at 7200 RPM is 10.23 ft-lbs. This results in an engine power setting of 14.02 hp, resulting in a propulsive efficiency (thrust power/torque power) of 92.4%. The design propeller geometry is shown in Figure 7 and the pitch distribution is shown in Figure 8. Figure 3: Verification of Propeller Chord Distribution Figure 4: Verification of Propeller Pitch Distribution Figure 5: Ducted Propeller Geometry #### 4.3 Gö 610 Blade The second airfoil section whose thrust distribution is shown in Figure 6 is a circular arc airfoil; the Gö 610. This airfoil section has a radius of curvature to chord ratio of 1.97. After losses are taken into account, the maximum L/D is 52.9 and the C_L has a value of 0.4248 at an angle of attack of 0.8°. The resulting blade which provides 85 lbs of thrust has a taper ratio of 1.52, a blade pitch angle of 32.78° at the root and 11.81° at the tip. The torque necessary to rotate the propeller at 7200 RPM is slightly higher, 10.40 ft-lbs. The power requirements for the same thrust are also slightly higher; 14.26 hp. This results in a slightly lower efficiency; 91.1%. The propeller geometry is shown in Figure 9 and the pitch distribution is shown in Figure 10. This airfoil, though it makes a larger and less efficient propeller, may be desirable because it is easier to manufacture. ### 4.4 Straightener Vanes Both propellers use straightener vanes in the duct with NACA 0012 cross-sections and the vane pitch forced to 0°. The vane chords were restricted to be less than 13 inches to keep them completely in the duct. The vane pitch was restricted to 0° to embed structural members. These constraints resulted in 5 straightener vane blades in the duct to counter Figure 6: Thrust Distribution Comparison of Example Propellers Figure 7: Example 1. Propeller Blade Untwisted Planform Figure 8: Example 1. Propeller Blade Twist Distribution Figure 9: Example 2. Propeller Blade Untwisted Planform Figure 10: Example 2. Propeller Blade Twist Distribution the propeller torque. The vane chord distributions resulting from both propellers are shown in Figure 11. It is interesting that the vane chord distribution curves are almost exactly the same as the thrust distribution curves on the propellers, but on a different scale. When the vane pitch is allowed to vary so as to maintain an L/D over the vane, the number of vanes is reduced to 4 and the similarity between the vane chord distribution and the blade thrust distribution breaks down. Figure 12 shows the vane chord distribution if the NACA 0012 is held at an L/D of 100 at an angle of attack of 10°. Letting the vane pitch angle vary, or changing the airfoil section has almost no effect on the resulting propeller, only on the size and number of the straightener vanes since the vanes provide only a very small part of the thrust. ### 5 Comparison to Experimental Results ### 5.1 Experimental Setup To better understand the axial flow velocity at the propeller plane, an experiment was performed using a rake of 9 static pressure probes interspaced with 4 total pressure probes mounted downstream of the propeller. Ambient temperature and pressure readings were taken during the entire test so that air density values could be determined by the ideal gas equation. The velocities could then be determined through Bernoulli's equation. The scope of the test included two propeller designs. Both of these designs were investigated at three rotational speeds both with the landing ring (which is 16 in. behind the duct exit) 6 ft above the ground and 1 in. above the ground. The rake of probes behind the propeller was moved to three locations for each of the conditions above. The two propellers that were investigated during the experiment were a composite blade using the chord distribution specified in the above Gö 610 airfoil section design and a wooden aircraft propeller cut to fit the duct. Both of these propellers were run at the maximum rotational speed the engine could produce (between 7590 RPM and 7740 RPM for the wooden propeller, and between 7110 RPM and 7350 RPM for the composite propeller). The wooden propeller was also run at 7000 RPM and 6250 RPM while the composite propeller was run at 6700 RPM and at 6000 RPM. This was to provide off-design data and to determine what factors were RPM sensitive. #### 5.2 Local Advance Ratio The resulting data revealed two parameters which were insensitive to rotational speed; the local advance ratio, j, and the radial advance ratio, j'. The local advance ratio is the ratio of the inlet velocity at the propeller plane to the tangential velocity due to the propeller rotation at any blade span location; $j = \frac{V_A}{\Omega r}$. It is a function of the radial Figure 11: Straightener Vane Chord Distribution Comparison, No Twist Figure 12: Straightener Vane Chord Distribution Comparison, Twisted position only (see Figures 13-16). Max, Med, and Min RPM refer to the three rotational speeds mentioned above. Exact numbers are not quoted since constant speeds between runs couldn't be maintained, though variations were held within 2%. Figure 17 compares the experimental values of j distribution on the composite propeller to that predicted by the design analysis for the Gö 610 airfoil. The comparison is quite good, considering that the experimental propeller, though using circular arc airfoils, used a varying radius of curvature to chord ratio along the span, which changed the sectional characteristics from the design. The pitch distribution also differed from the design values. A severe loss in induced velocity is apparent near the tip of the blade, apparently due to pressure leakage around the tip through the gap between the tip and the duct wall, or due to interaction between the duct wall boundary layer and the blade tip. Another aspect shown in Figure 17 is that the local advance ratio should theoretically be a function of RPM. The assumptions used in the off-design analysis are possibly not valid since the resulting thrusts and mass flow rates are matched to the desired RPM. This is not done through calculating the flow resulting from the desired RPM and resulting thrust, but from the lift off of the propeller. That lift is then used to determine the total thrust which determines the mass flow rate. A more accurate, but time consuming method would be to determine the mass flow due to the RPM and then the thrust. The lack of
dependence on RPM of the experimental values of j could be due to the blade untwisting when the RPM increases, so that the sectional angles of attack and their C_i 's increase which induces more. axial flow. This could maintain approximately the same local advance ratio at any RPM. The mechanism causing this untwisting could be centrifugal force, or the aerodynamic pitching moments of the blade sections. The fact that the analysis assumes a constant blade cross-sectional shape while the actual propeller cross-section changes along the span may also explain the independence of RPM. If some sections are stalled, or at negative angle of attack, at one RPM, but are not at other RPM, the characteristics of the propeller would alter for the other RPM. This dependence on the RPM of the local advance ratio in the theoretical results suggests that the theory will not adequately predict off-design performance; as the RPM change further from the design value, the local advance ratios will be increasingly inaccurate. Figure 18 compares the local advance ratios of both propellers at maximum rotational speed 6 ft above and 1 in. above the ground. This figure indicates that there is very little ground effect on the composite propeller the ground effect is more pronounced on the wooden propeller. Tip effects are also alleviated on the composite propeller while they are enhanced on the wooden propeller in the presence of the ground. Why this is is unclear, especially considering that the thrust of the wooden and composite propellers either remains the same or decreases in the presence of the ground. The most marked difference occurs near the hub of the wooden propeller so the ground effect may disturb the flow at the hub to blade transition more. The wooden propeller's length of transition from hub to blade is longer than that of the composite propeller. The effect on the tip losses of the two blades when in the ground effect region are Figure 13: Composite Propeller j Distribution 6' Above Ground Figure 14: Composite Propeller j Distribution 1" Above Ground Figure 15: Wooden Propeller j Distribution 6' Above Ground Figure 16: Wooden Propeller j Distribution 1" Above Ground Figure 17: Composite Propeller j Distribution Comparison # 12 Experimental Local Advance Ratios 5 Radial Location (in.) Composite Prop Above Ground Composite Prop Near Ground Wood Prop Above Ground Wood Prop Near Ground 4 9.0 0.5 0.0 0.4 0.3 0.2 0.1 Local Advance Ratio Figure 18: Ground Effect on j Distribution also unclear. The losses of the composite blade are more pronounced than those of the wooden blade, but the ground effect seems to be beneficial to the composite blade while being detrimental to the wooden blade. The major difference between the two propellers at the tip is that the chord of the wooden propeller is larger than that of the composite blade. Since the ground effect inducement of greater tip losses on the wooden propeller still doesn't produce tip losses of the magnitude of the composite propeller tip losses in ground effect, a high tip chord to tip gap ratio would be desirable. This appears to be the only clear position that is derivable from the data though. #### 5.3 Radial Advance Ratio If the local advance ratio is multiplied by the square of the fraction of the blade span at each location, $\left(\frac{r}{R}\right)^2$, another nondimensional parameter is produced, $j' = \frac{Vr}{\omega R^2}$, which may be called the radial advance ratio since it is dependent on the fraction of the radius at which it is calculated. Figures 19-22 show an interesting correlation. Like the local advance ratio, the radial advance ratio is not a function of the RPM of the propeller, but of radial location only. The noteworthy aspect of this parameter is that it is linear with radial location, up to the region where tip effects occur. The sensitivity of this parameter to tip effects appears to be more dramatic than the sensitivity of the local advance ratio. Figure 23 shows about the same sensitivity to ground proximity as the local advance ratio has; that the ground proximity appears to lessen tip effects on the composite blade, while enhancing tip spillage with the wooden propeller. #### 5.4 Thrust Coefficient Figures 24 and 25 directly show the effect of RPM and the ground proximity on thrust. Though a high degree of scatter is present, the thrust coefficient, based on propeller tip speed $(V_T = \Omega R)$, $C_T = \frac{T}{\frac{1}{2}\rho V_T^2 A}$, tends to increase when the ground is near and decrease slightly with RPM. The thrust coefficient data associated with the composite propeller is more highly scattered than that associated with the wooden propeller. This could be due to a number of causes: the leading edge of the circular arc airfoil is much sharper, making it more susceptible to stall than the wooden blade, the method of measuring the thrust (reading an LED scale against a bright sky background), and the composite blade producing more thrust which increases the disk loading making it more susceptible to stall. Figure 26 shows, again, how the theoretical analysis on the propeller becomes less and less accurate away from the design RPM of 7200. This is most likely due to the differences in blade section and twist from that of the proposed design and the possibility of blade untwisting under load. An improvement in the analysis would be to include the blade material properties so that untwisting could be modeled. Figure 19: Composite Propeller j' Distribution 6' Above Ground Figure 20: Composite Propeller j' Distribution 1" Above Ground Figure 21: Wooden Propeller j' Distribution 6' Above Ground Figure 22: Wooden Propeller j' Distribution 1" Above Ground # Experimental Radial Advance Ratio Figure 23: Ground Effect on j' Distribution Figure 24: Wooden Propeller CT RPM and Ground Sensitivity Figure 25: Composite Propeller C_T RPM and Ground Sensitivity Figure 26: Composite Propeller C_T Comparison To Theory ### 6 Conclusions The design of a propeller blade for a ducted propeller can be very complicated. However, using several simplifying assumptions, a fairly accurate prediction of performance for a blade designed for operation under specific conditions can be made. The reduction in complexity reduces the computation time by much more than the reduction in accuracy. No more than 6% error is seen in the design comparable to the Convair propeller design, while no potential equations need to be solved. Using this analysis to determine off-design performance is not as accurate, though. In fact, reducing the RPM of the blade 600 RPM from the design speed results in a 40% error in the thrust coefficient. So, while the analysis is fairly accurate in designing a propeller blade and set of straightener vanes to yield required performance at specific design conditions, it is not trustworthy for predicting off-design performance. The reason for the inaccuracies may lie mainly in structural considerations. Flexing and twisting of the blade away from its original shape cause changes in the operating conditions not considered in the analysis. A possible improvement would be the inclusion of the sectional pitching moment and blade material properties. It is also probable that the differences in the tested blade geometry from that of the blade in the analysis could account for the differences in off-design performance. Another possibility is inaccurate assumptions in the off-design RPM analysis. Or, it could be a result of a combination of the above. These drawbacks do not outweigh the speed and accuracy of the analysis at the design condition, however. ## References - 1. Sheehy, T. W., "Computer Aided Shrouded Propeller Design", AIAA Paper No. 73-54, 1973. - 2. McCormick, T. W., Jr., Aerodynamics of V/STOL Flight, Academic Press, New York, N. Y., 1967. - 3. Helmbold, H. B., "Range of Application of Shrouded Propellers", Engineering Report No. 189, University of Wichita, Wichita, KS, 1955. - 4. Lazareff, M., "Aerodynamics of Shrouded Propellers", AGARDograph 126, Paper D, pp 237-289. - 5. Kucheman and Weber, Aerodynamics of Propulsion, McGraw Hill Book Company, Inc., New York, N. Y., 1953. - 6. Pope, Alan, and Harper, Low Speed Wind Tunnel Testing, Wiley and Sons, New York, N. Y., 1966. - 7. "Proposal For AID, Vol. I, Technical Proposal", GDC PIN 66-947, Nov., 1966, pp 4-8-4-46. - 8. Jacobs, E. N., Ward, K. E., and Pinkerton, R. M., "The Characteristics of 78 Related Airfoils Sections From Tests in The Variable-Density Wind Tunnel", NACA TR-460. - Lindsey, D., Stevenson, D. B., and Daley, B. N., "Aerodynamic Characteristics of 24 NACA 16-Series Airfoil Sections at Mach Numbers Between 0.3 and 0.8", NACA TN-1546, 1948. - 10. Riegels, F. W., Aerofoil Sections: Results From Wind-Tunnel Investigations Theoretical Foundations, Butterworths, London, 1961. - 11. Abbott, I. H., and Von Doenhoff, A. E., Theory of Wing Sections, Dover Publications, Inc, New York, N.Y., 1959. # Appendices - A Ducted Propeller Design Code - B Sample Input - C Sample Output ### Ducted Propeller Design Code A ``` PROGRAM PROPS THIS PROGRAM DESIGNS PROPELLER BLADE CHORD AND PITCH DISTRIBUTION BASED ON DUCTED FAN GEDMETRY, PERFORMANCE REQS, AND SECTION DATA. IT ALSO DESIGNS THE FLOW STRAIGHTENER VANES TO MATCH PROP TORQUE. OFF-DESIGN PERFORMANCE IS ALSO PREDICTED FOR RPM DIFFERENT FROM THE DESIGN REQUIREMENTS AFTER THE PROPELLER BLADE IS DESIGNED. FOR HIGHEST EFFICIENCY, MAXIMIZE THE GAMMAS. REAL K1, LETE (188) REAL K1, LETE (180) DIMENSION PHIM (90), BETA1 (90), BETA (90), C (90), BETAV (90), CV (90) DIMENSION cy (90), FY (90), FX (90), TORQI (90), aiph (12), cis (12) dimension cx (90), xiod (12) OPEN (UNIT=2, FILE='prop.DAT', STATUS='NEW') OPEN (UNIT=3, FILE='DESIG.DAT', STATUS='NEW') INPUT DATA BLOCK TREQ = DESIGN THRUST (LBS) V0 = DESIGN FORWARD VELOCITY (FT/S) RHO = DESIGN AIR DENSITY (SLUGS/FT3) RPI = RADIUS OF THE PROPELLER (IN) Z = CAMBER RATIO = CAMBER RATIO = CAMBER RATIU
= PROPELLER BLADE SECTIONAL LIFT COEFFICIENT = PROPELLER BLADE SECTIONAL LIFT/DRAG = PROPELLER BLADE SECTIONAL ANGLE OF ATTACK = PROPELLER DESIGN ROTATIONAL SPEED (RPM) = INITIAL GUESS AT REQUIRED POWER = PROPELLER HUB RADUIS (IN) = NUMBER OF PROPELLER BLADES - NUMBER OF STRATGHTENER MANES GAMMA ALF OMEG1 PI RHI = NUMBER OF STRAIGHTENER VANES = PROPELLER POSITION FACTOR BV K1 = STRAIGHTENER VANE SECTIONAL LIFT COEFFICIENT = STRAIGHTENER VANE SECTIONAL LIFT/DRAG = STRAIGHTENER VANE SECTIONAL ANGLE OF ATTACK = MAXIMUM PROPELLER ROOT CHORD LENGTH = RADIUS OF THE EXIT HUB (IN) CLV GAMMAY ALFV CMAXI RHEI = RADIUS OF THE EXIT HUB (IN) = CONVERSION FACTOR FOR DEGREES TO RADIANS = EXIT ANGLE OF THE DIFFUSER = DUCT CHORD LENGTH OF ORIGINAL VEHICLE (IN) = DUCT EXIT RADIUS OF ORIGINAL VEHICLE (IN) = MAXIMUM STRAIGHTENER VANE CHORD LENGTH = NUMBER OF ANGLES OF ATTACK IN LIFT VS ANGLE OF ATTACK MATRIX FOR PROPELLER BLADE SECTIONS MATRIX OF ANGLES OF ATTACK FOR THE PROPELLER DTOR EXHANG SCORDI RADLI CVMAXI NZ = MATRIX OF ANGLES OF ATTACK FOR THE PROPELLER BLADE SECTIONS ALF (NZ) CLS (NZ) = MATRIX OF LIFT COEFFICIENTS FOR THE PROPELLER BLADE SECTIONS XLOD (NZ) = MATRIX OF LIFT TO DRAG RATIOS FOR THE PROPELLER BLADE SECTIONS = NUMBER OF BLADE SECTIONS = FLAG TO CALCULATE OFF-PERFORMANCE IFLAG IFLAG = FLAG TO CALCULATE OFF-PERFORMANCE DATA TREQ, VØ, RHO, RPI, Z/85., Ø., Ø. ØØ192, 12. Ø. Ø. 1/ DATA CL, GAMMA, ALF, OMEG1, PI, RHI/Ø. 425, 52. 9, Ø. 8, 7200, 26., 4. Ø/ DATA B, BV, K1, CLV, GAMMV, ALFV, CMAXI/3, 4, Ø. 41, Ø. 5, 50., Ø. Ø. 3. 5/ DATA RHEI, DTOR, EXHANG, SCORDI, RADLI/4. Ø, Ø. Ø174533, 14. Ø, 14. 5, 3. / DATA CVMAXI, nz, NSECT, IFLAG/9. 5, 12, 9Ø, 1/ data a!ph/-7.5, -5. 4, -3.3, -2.2, -1.2, -Ø.1, Ø.8, 3. Ø, 5.3, 7.7, 8.7, 10. 9/ data cis/-.287, -.109, .084, .167, .254, .342, .425, .556, .725, .845, .851, 81/ .81/ 1 data xlod/-3.191,-2.283,3.878,10.587,21.976,43.789,52.904,83.938, 23.277,12.044,8.681,5.024/ data aiph/-5.5,-3.5,-1.4,0.9,3.2,5.5,7.7,9.2,11.0/ data cis/-0.09,.109,.279,.425,.566,.709,.854,.854,.802/ data xiod/-1.85,5.21,24.15,47.88,31.88,19.24,12.82,7.49,5.14/ COVERT FROM INCHES TO FEET RP=RPI/12. RH=RHI/12 CMAX=CMAXI/12 CVMAX=CVMAXI/12. RHE=RHEI/12. RADL=RADLI/12 SCORD=SCORDI/12 CALCULATE EXIT RADIUS, ETC., IF PROPORTIONAL TO ORIGINAL AROD RE=RP+RP/1.+(SCORD-RADL)+TAN(EXHANG+DTOR) C RH=RP/3. S=(RP/1. .SCORD)/RE ``` ``` C CONVERT PROP SECTION ADA AND VANE SECTION ADA TO RADIANS ALF=ALF+DTOR ALFV=ALFV+DTOR CONVERT RPM TO RAD/SEC C OMEG=OMEG1+2+3.14159265/60. SET INITIAL VALUES OF THRUST EXPONENT, EFFICIENCY, AND MAX STRAIGHTENER VANE PITCH A1=1 ETA=0.8 THETAM=3.14159265/2. CALCULATE EXPANSION RATIO AND THE PRODUCT OF THE FREE STREAM DYNAMIC PRESSURE AND THE DISK AREA SIG=(RE++2-RHE++2)/(RP++2-RH++2) QØA=Ø.5+RHO+VØ++2+3.14159265+RP++2 T=TREQ C CALCULATE TOTAL THRUST COEFFICIENT, TOTAL THRUST, AND RESET NEW CT IF(VØ.NE.Ø.) CT=T/QØA TL=CT+QØA CTPN=CT CALCULATE ABOVE BASED ON VELOCITY THROUGH THE PROP INSTEAD OF VO IF IN HOVER IF (VØ.NE.Ø.) GOTO 10 W=SQRT(TREQ+SIG/(RHO+3.14159265+(RP++2-RH++2))) QØA=Ø.5+RHO+W++2+3.14159265+RP++2 CT=T/QØA TL=CT+QØA CTPN=CT DETERMINE PROP AND SHROUD THRUST COEFFICIENTS WITH HELMBOLD'S FUNCTIONS. ALSO CALCULATE SHROUD INDUCED VELOCITY THROUGH PROP C IF NOT IN HOVER CTP=CTPN 10 IF(VØ.NE.Ø.) W=VØ*(SQRT(1+CTP)-1) DELO=1.-SQRT(RE/RP)*((.458+4.431*S)/(1+1.089*S)*Z+(2.033+4.88 **S)/(1+0.893*S)*S*Z**2) DELI=0.41+(SQRT(1+CTP)-1) DEL=DELO+DELI CTPN=CT-2*DEL* (SQRT (1+CTP)-1) TEST=ABS (CTPN-CTP) /CTP IF (TEST.GT.0.001) GOTO 10 CALCULATE VELOCITY THROUGH PROP AND PROP THRUST, SET PROP STRIP WIDTH AND 1ST PROP STRIP NUMBER AFTER HUB VA=VØ+W/2.+DEL+VØ IF(VØ.EQ.Ø.) VA=W TP=QØA+CTP DELX=1./NSECT XH=RH/RP IXS=XH+NSECT+Ø.5 INTEGRATE THRUST AND TORQUE OVER BLADE TORQ=0.0 THRUST=0.6 DO 50 I=IXS,NSECT X=I+1./NSECT VTAN=PI+550./(2.*X+OMEG+RHO+VA+3.14159265+(RP++3-RH++2+RP)) PHI=ATAN (VA/ (OMEG+RP+X-VTAN)) PHIM(I)=PHI CY(I)=CL*(CDS(PHI)-SIN(PHI)/GAMMA) CX(I)=CL*(SIN(PHI)+CDS(PHI)/GAMMA) BETA1(I)=(PHI+ALF)/dtor VRSQR=VA++2+(RP*X*OMEG-VTAN)**2 IF(I.NE.IXS) GOTO 20 DTPDX=CMAX*(B*RP*CY(I)*0.5*RHO*VRSQR)/X**A1 C(I) =DTPDX+X++A1/(B+RP+CY(I)+0.5+RH0+VRSQR) LETE(I)=0.25+C(I)+12. LETE(NSECT+1-IXS+I)=-Ø.75+C(I)+12. DC=C(I)/RP TORQI(I)=B+C(I)+CX(I)+.5+RHO+VRSQR+RP+RP+X+DELX TORQ=TORQ+TORQI(I) FX(I)=.5+RHO+VRSQR+RP+DELX+C(I)+CX(I) FY(I)=.5+RHO+VRSQR+RP+DELX+C(I)+CY(I) THRUST=THRUST+B+C(I)+CY(I)+.5+RHO+VRSQR+RP+DELX CONTINUE 50 CALCULATE EXIT VELOCITY AND POWER AT PROPELLER PLANE C VE=VA/SIG PIN=THRUST+VA/550. C CHECK FOR RUN-AWAY POWER VALUES IF(PIN.GT.500.) PIN=10. ``` ``` RESET POWER, THRUST EXPONENT, AND CHECK FOR CONVERGENCE ON PROPELLER THRUST PI=PIN A1=TP/THRUST+A1 TEST2=ABS (TP-THRUST) /TP TEST2=ABS(TP-THRUST)/IP IF (TEST2.GT.0.001) GOTO 16 SIZE STRAIGHTENER VANES BY VANE STRIP TORQUE CANCELLING PROP STRIP TORQUE AT SAME RADIAL STATION. IF THE CENTERBODY RADIUS IS LARGER THAN THE PROP HUB, TAKE THE PROP SECTIONAL TORQUES WITHIN THE CENTERBODY RADIUS AND DISTRIBUTE THEM EVENLY OVER THE 0000 Ċ STRAIGHTENER VANES TY=6.6 55 TORQV=0.5 SPTORQ=0.0 XHV=RHE/RP IXSV=XHV+NSECT+#.5 SPILL=1./(NSECT-IXSV) IF(IXS.NE.IXSV) THEN DO 56 I=IXS,IXSV SPTORQ=SPTORQ+TORQI(I) CONTINUE END IF DO 70 I=IXSV,NSECT X=I+1./NSECT VTAN=PI+650./(2.*X*OMEG*RHO*VA*3.14159265*(RP**3-RH**2*RP)) THETA=ATAN(VTAN/VA) IF (THETA.LT.THETAM) THETAM=THETA IF (ALFV.EQ.6.) THEN BETAV(I)=0.6 CLV=2+3.14159265+THETA+6.9 GAMMY=CLV/(1.1+(.6649+CLV++2-5.5661+CLV+5.666)) ELSE BETAV(I)=(THETA-ALFV)/dtor END IF CYV=CLV+(SIN(THETA)-COS(THETA)/GAMMV) CXV=CLV+(COS(THETA)+SIN(THETA)/GAMMV) IF(I.EQ.IXSV) BETAVR=BETAV(IXSV) CV(I)=B+C(I)+CX(I)+(COS(THETA))++2/(BV+CXV+(SIN(PHIM(I)))++2) CV(I)=CV(I)+SPTORQ-SPILL+(COS(THETA))++2/(BV+CXV+.5+RHO+VA+VA+ 1 X-RP-RP-DELX) IF(I.EQ.IXSV) CVR=CV(IXSV) IF(CV(Î).LT.CVMAX) GOTO 66 BV=BV+1 GOTO 55 66 TY=TV+BV+CV(I)+.5+RHO+(VA/COS(THETA))++2+CYV+RP+DELX TORQV=TORQV+BV+CV(I)+CXV+.5+RHO+VA+VA/((COS(THETA))++2)+RP+RP+X 1 +DELX 76 CONTINUE CHECK FOR VANE EFFICIENCY C IF((TV.GE.#.).OR.(ALFV.EQ.#.)) GOTO 85 PRINT 6 6 FORMAT(1X, 'VANE GAMMA INSUFFICIENT PICK ANOTHER') COTO 90 80 IF (THETAM.GE.ALFV) GOTO 85 THÈTAM=THETAM/DTOR PRINT ., THETA < ALFV, RERUN AT CLY AND GAMMY FOR ALFV=THETAM .THETAM STOP ADD VANE THRUST AND COMPARE TO REQUIRED TOTAL THRUST. ITERATE UNTIL CONVERGED 85 T=T+TV TEST3=ABS (TREQ-T) /T IF (VØ.EQ.Ø.) ETA=2./(1.+SQRT(1.+CTPN)) IF (TEST3.LE.Ø.901) GOTO 90 C T=TREQ/T+(T-TV) COTO 5 CALCULATE FINAL PERFORMANCE PARAMETERS 96 PM=OMEG+TORQ/550. C ETA=PIN/PM ETAL=2+SQRT (SIG+RH0+3.14159265+(RP++2-RH++2)/T)+556.+ETA CT=CTPN+2+DEL+(SQRT(1+CTPN)-1) CTPOCT=CTPN/CT TTOT=QBA+CT OUTPUT DATA BLOCK CCCCC = PROPELLER ROOT CHORD (IN) = PROPELLER TIP CHORD (IN) = PROPELLER ROOT PITCH ANGLE (DEG) CR CT BETAR BETAT = PROPELLER TIP PITCH ANGLE (DEG) ``` ``` = EFFICIENCY (THRUST POWER/TORQUE POWER) = THRUST EFFICIENCY (THRUST/POWER -- LBS/HP) ETAL T = TOTAL THRUST (LBS) PTHRST = THRUST POWER (HP) BV = NUMBER OF STRAIGHTENER VANES BV = NUMBER OF STRAIGHTENER VANES TORQ = TORQUE PRODUCED BY PROPELLER (FT-LBS) TPS = THRUST PRODUCED BY PROP AND SHROUD CVR = VANE ROOT CHORD (IN) CVT = VANE TIP CHORD (IN) BETAVR = VANE ROOT PITCH ANGLE (DEG) BETAVT = VANE TIP PITCH ANGLE (DEG) VA = AXIAL AIR VELOCITY (FT/S) 1 THRUST EXPONENT = THRUST EXPONENT A1 0000 CTP = PROPELLER THRUST COEFFICIENT = TOTAL THRUST COEFFICIENT PTORQ = TORQUE POWER (HP) TORQV = VANE TORQUE (FT-LBS) WRITE(3,*)'CR,CT,BETAR,BETAT,ETA,ETAL',CMAX*12.,C(NSECT)*12., BETA1(IXS),BETA1(NSECT),ETA,ETAL WRITE(3,*)'T,PTHRST,BV,TORQ,TPS',T,PIN,BV,TORQ,TTOT WRITE(3,*)'CVR,CVT,BETAVR,BETAVT',CVR*12.,CV(NSECT)*12.,BETAVR, BETAY(NSECT) WRITE(3,*)'VA A1 CTP/CT BTORGY WAA A CTROCK WRITE(3,+)'VA,A1,CTP/CT,PTORQ',VA,A1,CTPOCT,PM WRITE(3,+)'TORQV',TORQV 188 format(' rpm deltap thrust prop tor 1 'power eff #/hp(ideal)') prop torque vane torque ', 109 format(1x, f8.3, 2x, f8.5, 2x, 6(f8.3, 2x)) 100 CONTINUE WRITE(2,102) WRITE(2,103) WRITE(2,104) 102 FORMAT(15X, 100 CONTINUE Go 610 CIRC ARC AIRFOIL X PROP CHORD L V = 0 KTS 7200 RPM') 103 FORMAT (1X, LE VANE CHORD PROP PITCH VANE PITCH') 104 FORMAT(1X, (IN) (IN) (IN) (DEG) (IN) (DEG) ') DO 110 I=IXS,NSECT X=I+1./NSECT WRITE(2,105) X*RP*12.,C(I)*12.,LETE(I),LETE(NSECT+1-IXS+I), CV(I)*12.,BETA1(I),BETAV(I) 105 FORMAT(1X,7(F8.5,3X)) 110 CONTINUE IF(IFLAG.EQ.Ø) STOP OPEN (UNIT=1,FILE='perfm.DAT',STATUS='NEW') write(1,*) ' Go 610 Airfoil Blade Designed at 7200 rpm' do 200 iii=1,6 rho2=rho*(14-ii)/10. write(1,*) 'density=',rho2,' slugs/cubic foot' write(1,108) do 200 i=1,17 omeg2=omeg1+(i-9)*100. omeg=omeg2*2*3.14159265/60. do 200 ii=1,11 delp=ii-6. do 300 jj=ixs,NSECT beta(jj)=beta1(jj)+delp 300 to | d=t TORQ=Ø.Ø 126 THRUST=0.6 D0 250 j=IXS,NSECT X=j+1./NSECT VTAN=PI+550./(2.+X+OMEG+RH02+VA+3.14159265+(RP++3-RH++2+RP)) PHI=ATAN(VA/(DMEG+RP+X-VTAN)) PHIM(j)=PHI alf=beta(j)*dtor-phim(j) alfd=alf/dtor call linterp(alph,cls,nz,alfd,cl) call linterp(alph,xiod,nz,alfd,gamma) CY(j)=CL+(COS(PHI)-SIN(PHI)/GAMMA) CX(j)=CL+(SIN(PHI)+COS(PHI)/GAMMA) VRSQR=VA++2+(RP+X+OMEG-VTAN)++2 TORQI(j)=B+C(j)+CX(j)+.5+RHO2+VRSQR+RP+RP+X+DELX TORQ=TORQ+TORQI(j) ``` ``` THRUST=THRUST+B+C(j)+CY(j)+.5+RH02+VRSQR+RP+DELX 250 continue PIN=THRUST+VA/556. t=thrust+ct/ctp TV=0.6 TORQV=0.6 SPTORQ=6.6 XHV=RHE/RP IXSV=XHV+NSECT+8.6 SPILL=1./(NSECT-IXSV) IF(IXS.NE.IXSV) THEN D0 256 k=IXS,IXSV SPTORQ=SPTORQ+TORQI(k) 256 CONTINUE END IF D0 270 j=IXSV,NSECT X=j=1./NSECT VTAN=P1.550./(2..x.*OMEG.RH02.*VA.3.14159265*(RP...3-RH...2*RP)) THETA=ATAN(VTAN/VA) IF(THETA.LT.THETAM) THETAM=THETA CLV=2+3.14159265+THETA+8.9 GAMMY=CLV/(1.1+(.0049+CLV+++2-0.0001+CLV++5.000)) CYV=CLV+(SIN(THETA)-COS(THETA)/GAMMV) CXV=CLV+(COS(THETA)+SIN(THETA)/GAMMV) TV=TV+BV+CV(j)+.5+RHO2+(VA/COS(THETA))++2+CYV+RP+DELX TORQY=TORQV+BY+CV(j)+CXY+.5+RHO2+VA+VA/((COS(THETA))++2)+RP+RP+X 1 DELX 270 continue T=T+TV pimpin if((abs(t-told)/told).lt.5.861) goto 236 IF(V0.NE.0.) GOTO 226 W=SQRT(TREQ+SIG/(RH02+3.14159265+(RP++2-RH++2))) Q0A=0.5+RH02+W++2+3.14159265+RP++2 CT=T/QØA TL=CT+QØA CTPN=CT DETERMINE PROP AND SHROUD THRUST COEFFICIENTS WITH
HELMBOLD'S FUNCTIONS. ALSO CALCULATE SHROUD INDUCED VELOCITY THROUGH PROP C C IF NOT IN HOVER 228 CTP=CTPN IF(VØ.NE.Ø.) W=VØ*(SQRT(1+CTP)-1) DELO=1.-SQRT(RE/RP)*((.458+4.431*S)/(1+1.689*S)*Z*(2.633+4.88 DEL=DELO+DELI CTPN=CT-2+DEL+(SQRT(1+CTP)-1) TEST=ABS(CTPN-CTP)/CTP IF(TEST.GT.0.0001) GDTD 220 CALCULATE VELOCITY THROUGH PROP AND PROP THRUST C VA=V0+W/2.+DEL+V0 IF (VØ.EQ.Ø.) VA=W to id=t goto 120 230 pm=omegetorq/550. eta=pin/pm if(t.|t.0.) goto 200 ETAL=2+SQRT(SIG+RH02+3.14159265+(RP++2-RH++2)/T)+550.+ETA write(1,159) omeg2,delp,t,torq,torqv,pm,eta,etal 266 continue STOP END ``` # B Sample Input ``` INPUT DATA BLOCK = DESIGN THRUST (LBS) = DESIGN FORWARD VELOCITY (FT/S) = DESIGN AIR_DENSITY (SLUGS/FT3) TREQ VØ RHO = RADIUS OF THE PROPELLER (IN) = CAMBER RATIO RPI = PROPELLER BLADE SECTIONAL LIFT COEFFICIENT = PROPELLER BLADE SECTIONAL LIFT/DRAG = PROPELLER BLADE SECTIONAL ANGLE OF ATTACK CL GAMMA ALF = PROPELLER DESIGN ROTATIONAL SPEED (RPM) = INITIAL GUESS AT REQUIRED POWER = PROPELLER HUB RADUIS (IN) = NUMBER OF PROPELLER BLADES OMEG1 ΡI RHI B = NUMBER OF PROPELLER BLADES BV = NUMBER OF STRAIGHTENER VANES K1 = PROPELLER POSITION FACTOR CLV = STRAIGHTENER VANE SECTIONAL LIFT COEFFICIENT GAMMAV = STRAIGHTENER VANE SECTIONAL LIFT/DRAG ALFV = STRAIGHTENER VANE SECTIONAL ANGLE OF ATTACK CMAXI = MAXIMUM PROPELLER ROOT CHORD LENGTH RHEI = RADIUS OF THE EXIT HUB (IN) DTOR = CONVERSION FACTOR FOR DEGREES TO RADIANS EXHANG = EXIT ANGLE OF THE DIFFUSER SCORDI = DUCT CHORD LENGTH OF ORIGINAL VEHICLE (IN) RADLI = DUCT EXIT RADIUS OF ORIGINAL VEHICLE (IN) CVMAXI = MAXIMUM STRAIGHTENER VANE CHORD LENGTH NZ = NUMBER OF ANGLES OF ATTACK IN LIFT VS ANGLE OF ATTACK MATRIX FOR PROPELLER BLADE SECTIONS ALF(NZ) = MATRIX OF ANGLES OF ATTACK FOR THE PROPELLER BLADE SECTIONS XLOD(NZ) = MATRIX OF LIFT TO DRAG RATIOS FOR THE PROPELLER BLADE SECTIONS B XLOD(NZ) = MATRIX OF LIFT TO DRAG RATIOS FOR THE PROPE BLADE SECTIONS NSECT = NUMBER OF BLADE SECTIONS IFLAG = FLAG TO CALCULATE OFF-PERFORMANCE DATA TREQ, VØ, RHO, RPI, Z/85., Ø., Ø. ØØ192, 12. Ø, Ø. 1/ DATA CL, GAMMA, ALF, OMEG1, PI, RHI/Ø. 425, 52. 9, Ø. 8, 7200, 26., 4. Ø/ DATA B, BV, K1, CLV, GAMMV, ALFV, CMAXI/3, 4, Ø. 41, Ø. 5, 50., Ø. Ø, 3. 5/ DATA RHEI, DTOR, EXHANG, SCORDI, RADLI/4. Ø, Ø. Ø174533, 14. Ø, 14. 5, 3. // DATA CVMAXI, nz, NSECT, IFLAG/9. 5, 12, 9Ø, 1/ data alph/-7.5, -5.4, -3.3, -2.2, -1.2, -Ø.1, Ø.8, 3.0, 5.3, 7.7, 8.7, 10. 9/ data cls/-.287, -.109, .084, .167, .254, .342, .425, .556, .725, .845, .851, data xlod/-3.191,-2.283,3.878,10.587,21.976,43.789,52.904,33.938, 23.277,12.044,8.681,5.024/ ``` # C Sample Output # Propeller Design Geometry | | | CIRC ARC | AIRFOIL | V = 6 KTS | 7200 RPM | | |----------------------------|-----------------------------|------------------------------------|-----------------------------------|--------------------|-------------------------------|--------------------------| | X | PROP CHORD | LE | TE | | PROP PITCH | VANE PITCH | | (IN) | (IN) | (IN) | (IN) | (IN) | (DEG) | (DEG) | | 4.00000 | 3.50000 | 0.87500 | -2.62500 | 1.56550 | 35.16213 | 6.66666 | | 4.13333 | 3.45735 | 6.86434 | -2.59301 | 1.64268 | 34.16142 | 6.00000 | | 4.26667 | 3.41654
3.37742 | 6.85414 | -2.56241 | 1.72641 | 33.21492 | 9.00000 | | 4.40000 | 3.33984 | 6.84435
6.88496 | -2.533 6 6
-2.56488 | 1.88647 | 32.31852 | 9.00000 | | 4.66667 | 3.30369 | 6.82592 | -2.47777 | 1.96565 | 31.46849
30.66144 | 9.60000
9.60066 | | 4.80000 | 3.26885 | Ø.61721 | -2.45164 | 2.05073 | 29.89433 | 0.00000 | | 4.93333 | 3.23525 | 0.80881 | -2.42644 | 2.13744 | 29.16433 | 6.00000 | | 5.66667 | 3.26279 | 6.86676 | -2.46216 | 2.22576 | 28.46891 | 6.00006 | | 5.20000 | 8.17141 | 6.79285 | -2.37858 | 2.31567 | 27.80574 | 6.66666 | | 5.3 3333 | 3.14105 | 6 .78526 | -2.35578 | 2.46716 | 27.17269 | 6 . 60006 | | 5.46667 | 3.11163 | 0.77791 | -2.33372 | 2.50021 | 26.56782 | 6.00000 | | 5.60000 | 3.08312 | 0.77078 | -2.31234 | 2.59481 | 25.98934 | 6.60000 | | 5.73333 | 3.05546 | 0.76386 | -2.29159 | 2.69694 | 25.43559 | 0.60000 | | 5.86667
6.50 000 | 3.02861
3.00252 | 6.75715
6.75663 | -2.27146
-2.25189 | 2.78859 | 24.90506 | 0.00000 | | 6.13333 | 2.97717 | 6.74429 | -2.23288 | 2.88775
2.98842 | 24.39635
23.96819 | 6.6666
6.6666 | | 6.26667 | 2.95251 | 6.73813 | -2.21438 | 3.69656 | 23.43937 | 6 . 5 0000 | | 6.40000 | 2.92851 | 6.73213 | -2.19638 | 3.19419 | 22.98879 | 6.00000 | | 6.53333 | 2.90515 | 0.72629 | -2.17886 | 3.29929 | 22.55544 | 6.50000 | | 6.66667 | 2.88239 | 0.72666 | -2.16179 | 8.40584 | 22.13835 | 6.00006 | | 6.80000 | 2.86021 | 0.71505 | -2.14516 | 3.51385 | 21.73665 | 0.00000 | | 6.93333 | 2.83858 | 6.76965 | -2.12894 | 3.62330 | 21.34952 | 0.00000 | | 7. 6 6667 | 2.81749 | 0.70437 | -2.11312 | 3.73418 | 26.97619 | 6 . 86666 | | 7.26000 | 2.79690 | 6.69923 | -2.69768 | 3.84650 | 26.61595 | 6.0000 | | 7.33333 | 2.77686 | 6.69426 | -2.68266 | 3.96023 | 26.26814 | 6.6666 | | 7.46667 | 2.75717 | 6.68929 | -2.66788 | 4.07538 | 19.93213 | 6.60000 | | 7.60000 | 2.73800 | 8.68456 | -2.65356 | 4.19193 | 19.60734 | 6.60000 | | 7.73333 | 2.71926
2.7 0 093 | 6.67981 | -2.63944 | 4.36989 | 19.29323 | 6.00000 | | 7.86667
8.80000 | 2.68301 | 6.6 7523
6.676 75 | -2.02576
-2.01226 | 4.42924
4.54998 | 18.98929
18.695 <i>6</i> 4 | 9.60000
9.60000 | | 8.13333 | 2.66547 | Ø.66637 | -1.99911 | 4.67211 | 18.41002 | 6.66666 | | 8.26667 | 2.64831 | 6.66268 | -1.98624 | 4.79561 | 18.13382 | 6.00000 | | 8.46000 | 2.63152 | 0.65788 | -1.97364 | 4.92649 | 17.86664 | 9.00000 | | 8.53333 | 2.61506 | 6.65377 | -1.96136 | 5.64673 | 17.66636 | 5.00000 | | 8.66667 | 2.59895 | 6.64974 | -1.94921 | 5.17434 | 17.35426 | 8.60066 | | 8.80000 | 2.58316 | 6.64579 | -1.93737 | 5.30336 | 17.10957 | 6.6000 0 | | 8.93333 | 2.56769 | 6.64192 | -1.92576 | 5.43363 | 16.87193 | 6 . 60000 | | 9.66667 | 2.55251 | 0.63813 | -1.91439 | 5.58536 | 16.64164 | 6.66666 | | 9.20000 | 2.53764 | 6.63441 | -1.96323 | 5.69832 | 16.41661 | 6.00000 | | 9.33333 | 2.52304 | 0.63076 | -1.89228 | 5.83268 | 16.19839 | 6.66666 | | 9.46667 | 2.50873 | 6.62718 | -1.88154 | 5.96838
6.10541 | 15.98612
15.77956 | 6.96966
6.66986 | | 9.60000 | 2.49468
2.48088 | Ø.62367
Ø.62Ø22 | -1.87161
-1.86666 | 6.24377 | 15.57850 | 6.66066 | | 9.86667 | 2.46734 | 6.61684 | -1.85651 | 6.38347 | 15.38276 | 6.86666 | | 16.60000 | 2.45405 | Ø.61351 | -1.84654 | 6.52448 | 15.19198 | 6.66666 | | 10.13333 | 2.44699 | 6.61625 | -1.83674 | 6.66682 | 15.66614 | 6.00000 | | 18.26667 | 2.42815 | 6.60704 | -1.82112 | 6.81847 | 14.82500 | 8.6000 0 | | 18.48880 | 2.41554 | 6.66389 | -1.81166 | 6.95544 | 14.64837 | 9.9000 0 | | 10.53333 | 2.40315 | 0.60079 | -1.80236 | 7.16172 | 14.47616 | 0.60000 | | 16.66667 | 2.39097 | 0.59774 | -1.79323 | 7.24931 | 14.30804 | 6.6000 0 | | 10.60000 | | 6.59475 | -1.78424 | 7.39826 | 14.14461
13.98396 | 6.66666
6.66666 | | 16.93333
11.66667 | 2.36721
2.35562 | 6.59186
6.58891 | -1.77541
-1.76672 | 7.54841
7.69996 | 13.82755 | 6.00000 | | 11.28666 | 2.34422 | 6.58665 | -1.75817 | 7.85276 | 13.67483 | 5.00000 | | 11.33333 | 2.33300 | 6 .58325 | -1.74975 | 8.00679 | 13.52563 | 9.66666 | | 11.46667 | 2.32196 | 6.58649 | -1.74147 | 8.16218 | 13.37982 | 8.00000 | | 11.66000 | 2.31116 | Ø.57777 | -1.78332 | 8.31886 | 13.23736 | 9.60000 | | 11.73333 | 2.30040 | 8.57516 | -1.72536 | 8.47683 | 13.09794 | 6.00000 | | 11.86667 | 2.28987 | 6.57247 | -1.71740 | 8.63608 | 12.96166 | 9.0000 0 | | 12.00000 | 2.27949 | 6.569 87 | -1.76962 | 8.79662 | 12.82833 | S . 800 00 | | | | | | | | | # Propeller Design and Performance Summary ``` C OUTPUT DATA BLOCK CR = PROPELLER ROOT CHORD (IN) CT = PROPELLER TIP CHORD (IN) C BETAR = PROPELLER TIP CHORD (IN) C BETAR = PROPELLER TIP PITCH ANGLE (DEG) C ETA = EFFICIENCY (THRUST POWER/TORQUE POWER) C ETAL = THRUST EFFICIENCY (THRUST/POWER -- LBS/HP) C T = TOTAL THRUST (LBS) C PTHRST = THRUST POWER (HP) C BY = NUMBER OF STRAIGHTENER VANES C TORQ = TORQUE PRODUCED BY PROPELLER (FT-LBS) C TPS = THRUST PRODUCED BY PROP AND SHROUD C CVR = VANE ROOT CHORD (IN) C CVT = VANE TIP CHORD (IN) C BETAVR = VANE ROOT PITCH ANGLE (DEG) C BETAVT = VANE TIP PITCH ANGLE (DEG) C A1 = THRUST EXPONENT C CTP = PROPELLER THRUST COEFFICIENT C CTP = TOTAL THRUST COEFFICIENT C TORQV = VANE TORQUE (FT-LBS) ``` ``` 3.500000 2.279492 35.16213 84.99253 14.22281 8.666666 11.33178 B4.43411 CVR,CVT,BETAVR,BETAVT Ø.00000000E+000 VA,A1,CTP/CT,PTORQ 1 TORQV 11.33177 1.565562 8.796626 8.800000E+88 159.3566 1.587536 6.5824696 15.53447 ``` # Propeller Off-Design Performance | density= | 1.9200000 | E-63 slugs | /cubic foo | t | | | | |--|---|--------------------|---------------------------|--------------------------|---------------------------|------------------------------|-----------------------------------| | rpm | deltap | | rop torque | | | •ff | #/hp(idea!) | | 6400.000 | -3.00000 | 3.486 | 2.258 | -1.746 | 2.751 | 0.401 | 21.914 | | 6400.000
6400.000 | -2.60000 | 17.456
29.638 | 3.911 | 2.701
4.533 | 4.765 | 6.632 | 15.433 | | 6400.000 | -1.00000
6.00000 | 42.527 | 5.279
6.785 | 6.461 | 6.433
8.268 | 6.786
6.872 | 14.725
13.631 | | 6400.000 | 1.00000 | 55.020 | 8.359 | 8.318 | 16.185 | 8.911 | 12.522 | | 6490.000 | 2.00000 | 67.321 | 10.116 | 16.137 | 12.327 | 0.917 | 11.398 | | 6400.000 | 3.00000 | 76.869 | 11.664 | 11.526 | 14.213 | 0.906 | 10.533 | | 6400.000 | 4.00000 | 85.834 | 13.241 | 12.842 | 16.135 | 8.889 | 9.779 | | 6400.000 | 6.00000 | 95.925 | 15.023 | 14.811 | 18.306 | 0.878 | 9.686 | | 6500.000 | -4.00000 | 6.163 | -4.980 | -3.117 | -6.163 | -6.621 | -5.217 | | 6500.600 | -3.00000 | 8.577 | 2.794 | 1.336 | 3.458 | Ø.438 | 15.245 | |
6500.000
6500.000 | -2.00000
-1.00000 | 21.208
34.114 | 4.838
5.777 | 3.217
5.125 | 5.363
7.149 | Ø.680
Ø.812 | 15. 5 49
14.18 5 | | 6500.600 | 6.60000 | 47.226 | 7.291 | 7.651 | 9.623 | Ø.886 | 13.138 | | 6500.000 | 1.00000 | 66.267 | 8.967 | 8.958 | 11.698 | 6.915 | 12.611 | | 6500.000 | 2.00000 | 72.230 | 18.784 | 10.696 | 13.247 | 0.915 | 10.973 | | 6500.000 | 3.00000 | 81.674 | 12.253 | 12.649 | 15.164 | 6.961 | 16.165 | | 6500.000 | 4.00000 | 91.677 | 13.899 | 18.464 | 17.261 | 6.884 | 9.439 | | 6500.000 | 5.00000 | 101.663 | 15.758 | 14.919 | 19.562 | 9.868 | 8.771 | | 6600. 000
6600. 00 0 | -4.60000
-3.60000 | 9.011
12.436 | 8.848
3.465 | -2.574
1.884 | 6.6 65
4.355 | 1.490
8.498 | 1417.113
14.388 | | 6600.000 | -2.00000 | 25.538 | 4.782 | 3.727 | 6.009 | 6.714 | 14.543 | | 6600.000 | -1.00000 | 38.764 | 6.296 | 5.723 | 7.912 | €.832 | 13.628 | | 6600.000 | 6.00000 | 51.985 | 7.795 | 7.633 | 9.795 | 6.897 | 12.677 | | 6600.000 | 1.00000 | 65.725 | 9.593 | 9.668 | 12. 6 55 | 8.917 | 11.529 | | 6690.600 | 2.66000 | 77.082 | 11.279 | 11.236 | 14.178 | 6.912 | 16.584 | | 6600.000 | 3.00000 | 86.526 | 12.845 | 12.562 | 16.141 | 6.896 | 9.821 | | 6600.000 | 4.00000 | 96.544 | 14.575 | 13.978 | 18.315 | 6.879 | 9.117 | | 6600. 0 00
6700. 0 00 | 5.00000
-4.00000 | 107.563
1.884 | 16.5 0 8
1.465 | 15.531
-2.189 | 20.744
1.869 | 0.862
0.340 | 8.473
25.289 | | 6700.000 | -3.00000 | 16.269 | 8.874 | 2.401 | 4.943 | 8.567 | 14.368 | | 6700.000 | -2.00000 | 29.111 | 5.226 | 4.257 | 6.667 | B.746 | 14.695 | | 6700.000 | -1.00000 | 43.475 | 6.803 | 6.316 | 8.678 | €.849 | 13.133 | | 6700.000 | 6.60 000 | 56.860 | 8.311 | 8.212 | 10.603 | 6.965 | 12.236 | | 6700.000 | 1.00000 | 71.232 | 16.219 | 16.244 | 13.637 | 6.918 | 11.684 | | 6700.000 | 2.66666 | 81.902 | 11.844 | 11.729 | 15.109 | 6.968 | 10.224 | | 6700.000 | 3.00000 | 91.478 | 13.446 | 13.072 | 17.153 | 6.891 | 9.493 | | 67 <i>00 . 000</i>
67 <i>00 . 000</i> | 4. 00 000
5. 0 0000 | 162.261 | 15.268
17.274 | 14.562 | 19.477 | 0.874 | 8.812 | | 6800.000 | -4.00000 | 113.616
3.981 | 2.398 | 16.146
-1.656 | 22.036
3.105 | Ø.856
Ø.402 | 8.190
20.540 | | 6800.000 | -3.00000 | 19.946 | 4.242 | 2.896 | 5.492 | 5 .625 | 14.271 | | 6800.000 | -2.00000 | 83.587 | 5.675 | 4.827 | 7.347 | 6.779 | 13.702 | | 6800.000 | -1.60000 | 48.196 | 7.274 | 6.881 | 9.417 | 9.866 | 12.728 | | 6800.000 | 6.60000 | 62. <i>6</i> 00 | 8.872 | 8.811 | 11.486 | 6.969 | 11.773 | | 6800.000 | 1.00000 | 76.440 | 10.810 | 10.819 | 13.995 | 0.916 | 10.683 | | 6800.000 | 2.60000 | 86.724 | 12.463 | 12.228 | 16.558 | 6.963 | 9.889 | | 6800.000 | 3.00000
4.00000 | 96.580 | 14.662 | 13.585 | 18.206 | 6.885 | 9.181 | | 6800. 00 0
6800. 00 0 | 5.60000 | 108.039
119.817 | 15.976
18. 6 55 | 15.153
16.762 | 20.685
23.377 | 0.869
0.850 | 8.523
7.921 | | 6900.000 | -5.00000 | 4.188 | -23.913 | -2.566 | -31.416 | - 6 . 6 41 | -2. 6 62 | | 6900.000 | -4.00000 | 9.453 | 2.941 | 1.382 | 3.864 | 0.430 | 14.276 | | 6900.000 | -3.00000 | 23.747 | 4.658 | 3.386 | 6.169 | 6.667 | 13.953 | | 6900.000 | -2.00000 | 38.214 | 6.153 | 5.466 | 8.683 | 6.864 | 13.255 | | 6900.600 | -1.00000 | 52.952 | 7.738 | 7.439 | 16.166 | 6.886 | 12.332 | | 6988.888 | 0.00000 | 67.448 | 9.473 | 9.484 | 12.445 | 6.912 | 11.318 | | 6900.000
6900.000 | 1.66666
2.66666 | 81.390
91.636 | 11.366
12.968 | 11. 346
12.723 | 14.932
17. 6 37 | 6.913
6.899 | 10.321 | | 6900.000 | 3.00000 | 161.985 | 14.752 | 14.125 | 19.815 | Ø.88Ø | 9.573
8.885 | | 6900.000 | 4.60000 | 114.641 | 16.699 | 15.749 | 21.939 | Ø.864 | B.249 | | 6900.000 | 5.00000 | 126.155 | 18.653 | 17.379 | 24.768 | 8.844 | 7.664 | | 7000.000 | -4.00000 | 8.326 | 3.796 | -6.682 | 5.052 | 6.497 | 17.573 | | 7000.000 | -3.00000 | 27.663 | 5.679 | 3.877 | 6.769 | 6.699 | 13.551 | | 7000.000 | -2.00000 | 42.942 | 6.649 | 5.976 | 8.062 | 0.822 | 12.791 | | 7000.000 | -1. 50 000
5 . 50 000 | 57.810
73.126 | 8.219 | 7.994 | 10.955 | 6.891 | 11.946 | | 7000.000
7000.000 | 1.00000 | 73.126
86.198 | 18.893
11.961 | 10.669
11.814 | 13.452
15.861 | 6.913
6.916 | 18.887
9.996 | | 7000.000 | 2.00000 | 96.662 | 13.542 | 13.218 | 18.649 | 6.894 | 9.272 | | 7000.000 | 3.00000 | 167.672 | 15.366 | 14.686 | 26.479 | 6.876 | 8.662 | | 7600.600 | 4. 60 000 | 120.193 | 17.435 | 16.348 | 23.237 | 6.859 | 7.988 | | rpm | deltap | thrust | prop torque | vane torqu | e power | •11 | #/hp(ideal) | |---|--|-----------------------------|-------------------------|------------------------------------|------------------------------|--------------------------------|------------------------------------| | 7000.000 | 5.00000 | 132.520 | 19.652 | 17.983 | 26.192 | Ø.838 | 7.421 | | 7100.000
7100.000 | -5. 0 0000
-4.00000 | 1.569
17.314 | Ø.381
4.179 | 6.263
2.417 | 0.514
5.649 | 0.633
0.530 | 51.533
12.974 | | 7100.000 | -3.00000 | 31.730 | 5.521 | 4.374 | 7.464 | Ø.725 | 13.130 | | 7100.000 | -2.00000 | 47.767 | 7.153 | 6.536 | 9.669 | Ø.837 | 12.342 | | 7100.000
7100.000 | -1.00000
0.00000 | 62.77 0
78.941 | 8.712
16.713 | 8.548
10.704 | 11.777
14.483 | 0.898
0.915 | 11.559
10.493 | | 7100.000 | 1.00000 | 91.051 | 12.484 | 12.294 | 16.869 | 6.966 | 9.686 | | 7100.000
7100.000 | 2.00000
3.00000 | 1 <i>6</i> 1.784
113.577 | 14.126
16.646 | 13.712
15.259 | 19. 09 6
21.692 | 0.889
0.871 | 8.985 | | 7100.000 | 4.00000 | 126.482 | 18.183 | 16.947 | 24.581 | Ø.854 | 8.333
7.739 | | 7100.000 | 5.00000 | 138.618 | 20.414 | 18.538 | 27.596 | 0.831 | 7.199 | | 7200.000
7200.000 | -5.00000
-4.00000 | 3.135
21. 6 97 | 1.833
4.492 | -0.459
2.891 | 2.512
6.157 | 6.461
6.589 | 23.107
13.583 | | 7200.000 | -3.00000 | 36.158 | 5.951 | 4.964 | 8.158 | 6.755 | 12.798 | | 7200.000 | -2.00000 | 52.606
67.882 | 7.621 | 7.687 | 10.447 | 6.852 | 11.976 | | 7200. 0 00
7200. 0 00 | -1.00000
6.00000 | 84.889 | 9.218
11.383 | 9.164
11.336 | 12.636
15.537 | 8.964
8.916 | 11.189
16.131 | | 7200.000 | 1.00000 | 96.615 | 12.974 | 12.775 | 17.786 | 6.962 | 9.385 | | 7200.000
7200.000 | 2.00000
3.00000 | 107.609
119.652 | 14.720
16.740 | 14.2 0 5
15. 8 37 | 26.179
22.949 | 5.884
5.8 67 | 8.711
8.678 | | 7200.000 | 4.00000 | 132.900 | 18.944 | 17.547 | 25.970 | 6.848 | 7.502 | | 7200.000 | 5.00000 | 144.618 | 21.163 | 19.663 | 29.012 | 6.825 | 6.989 | | 7300.000
7300.000 | -5.00000
-4.00000 | 8.669
24.965 | 2.625
4.857 | 1.202
3.363 | 3.649
6.751 | 6.419
6.634 | 14.522
12.937 | | 7300.000 | -3.00000 | 40.827 | 6.387 | 5.450 | 8.877 | 6.781 | 12.468 | | 7300. 0 00
7300. 0 00 | -2.00000
-1.00000 | 57.434
73.413 | 8. <i>0</i> 52
9.790 | 7.621
9.766 | 11.192
13.607 | Ø.867
Ø.907 | 11.658
16.792 | | 7300.000 | 6.66666 | 89.670 | 11.846 | 11.784 | 16.456 | 6.912 | 9.822 | | 7300.000 | 1.00000 | 101.072 | 13.521 | 13.254 | 18.793 | 6.898 | 9.166 | | 7300.000
7300.000 | 2. 0 0000
3.00000 | 112.337
125.869 | 15.326
17.445 | 14.697
16.418 | 21.3 0 2
24.247 | 0.878
0.862 | 8.448
7.834 | | 7300.000 | 4.00000 | 139.431 | 19.718 | 18.145 | 27.467 | 6.843 | 7.276 | | 7300.000 | 5.00000 | 150.615 | 21.918 | 19.573 | 30.464 | 6.817 | 6.788 | | 7400.000
7400.000 | -5.00000
-4.00000 | 12.527
28.943 | 3.376
5.252 | 1.692
3.836 | 4.756
7.4 0 0 | 0.459
0.669 | 13.224
12.674 | | 7400.000 | -3.00000 | 45.584 | 6.843 | 5.992 | 9.641 | 0.802 | 12.169 | | 7400.000 | -2.00000 | 62.363 | 8.504 | 8.154 | 11.982 | 0.878 | 11.333 | | 7400.000
7400.000 | -1.00000
6.00000 | 79.184
94.552 | 10.387
12.349 | 10.308
12.248 | 14.634
17.4 66 | 0.909
6.969 | 10.408
9.530 | | 7400.000 | 1.00000 | 166.232 | 14.676 | 13.732 | 19.832 | 6.894 | 8.839 | | 7400.000
7400.000 | 2.00000
3.00000 | 118.129
132.211 | 15.968
18.159 | 15.231
17. 6 00 | 22.499
25.585 | 0.874
0.858 | 8.196
7.663 | | 7400.000 | 4.00000 | 146.101 | 20.507 | 18.743 | 28.893 | Ø.837 | 7.659 | | 7400.000 | 5.00000 | 156.659 | 22.688 | 20.674
2.181 | 31.966 | 0.816 | 6.594 | | 7500.000
7500.000 | -5.00000
-4.00000 | 16.486
33.656 | 4. 6 17
5.663 | 4.312 | 5.737
8.687 | 8.497
8.697 | 12.485
12.364 | | 7500.000 | -3.00000 | 50.425 | 7.368 | 6.530 | 16.435 | 6.818 | 11.747 | | 7500. 0 00
7500. 0 00 | -2.00000
-1.00000 | 67.430
85.637 | 8.973
10.978 | 8.689
15.916 | 12.814
15.677 | Ø.887
Ø.91Ø | 11. 00 6
10.057 | | 7500.000 | 6.00000 | 99.525 | 12.864 | 12.712 | 18.376 | 6.966 | 9.253 | | 7500.000 | 1.00000 | 111.492 | 14.638 | 14.216 | 26.964 | 6.889 | 8.586 | | 7500.000
7500.000 | 2.00000
3.00000 | 124.247 | 16.633
18.883 | 15.793
17.581 | 23.752
26.965 | 0.870
0.853 | 7.955
7.382 | | 7500. 000 | 4.00000 | 152.898 | 21.311 | 19.341 | 30.432 | 6.831 | 6.851 | | 7500.000
7600.000 | 5.60000
-5.60000 | 162.773
26.498 | 23.478
4.566 | 20.571
2.663 | 3 3.527
6.607 | 6.86 2 | 6.464 | | 7600.000 | -4.99099 | 37.320 | 6.683 | 4.795 | 8.803 | 6 .534
5 .722 | 12. 0 30
12. 0 45 | | 7690.000 | -3.00000 | 55.343 | 7.773 | 7.682 | 11.248 | 6.832 | 11.400 | | 7600.000
7600.000 | -2. 0 0000
-1. 0 0000 | 72.654
90.836 | 9.460
11.552 | 9.228
11.488 | 13.689
16.717 | Ø.893
Ø.91Ø |
10.682
9.737 | | 7600. 00 0 | 6.00000 | 104.597 | 13.385 | 13.176 | 19.368 | 6.962 | 8.996 | | 7600.000
7600.000 | 1. 80 000
2. 00 000 | 116.853
130.489 | 15.21 6 | 14.687
16.355 | 22.616 | 6.884 | 8.341 | | 7666.666 | 3.60000 | 145.253 | 17.305
19.619 | 18.161 | 25.841
28.389 | 6.866
6.848 | 7.726
7.171 | | 7666.666 | 4.60000 | 159.223 | 22.052 | 19.871 | 31.916 | 6.825 | 6.662 | | 76 00.0 00
77 00.0 00 | 5. 00 000
-5. 00 000 | 168.97 <i>6</i>
24.522 | 24.295
5.613 | 21. 6 63
3.133 | 35.156
7.350 | 6.793
6.572 | 6.219
11.785 | | 7700.000 | -4.60000 | 41.760 | 6.567 | 5.286 | 9.539 | 6.744 | 11.736 | | 77 0 0. 00 0
77 00.00 0 | -3. 6 0000
-2. 60 000 | 60.329
78.649 | 8.234
9.964 | 7.589
9.774 | 12.671
14.668 | 6.844
6.898 | 11.077
10.363 | | 7760.600 | -1.00000 | 96.495 | 12.103 | 12.633 | 17.744 | 6.916 | 9.444 | | 7700.000 | 6.600 00 | 169.768 | 13.911 | 13.639 | 20.395 | 6.898 | 8.739 | | 77 00.00 0
77 00.00 0 | 1. 60 000
2. 60 000 | 122.338
136.839 | 15.794
17.985 | 15.165
16.917 | 23.156
26.368 | 6.879
6.862 | 8 .1 0 6
7.508 | | 7700.000 | 3.60000 | 151.966 | 20.365 | 18.741 | 29.857 | 0.843 | 6.969 | | 7700.000
7700.000 | 4 . 00 000
5 . 00 000 | 165.363
175.261 | 22.772
25.144 | 20.361
21.553 | 33.385
36.863 | Ø.818
Ø.784 | 6.486
6. <i>6</i> 37 | | - | | | - | | | - · · • · | | | FPM | deltap | thrust | prop torque | vane torq | ue power | off | #/hp(ideal) | |----------|----------|---------|-------------|-----------|----------|-------|-------------| | 7800.800 | -5.00000 | 28.531 | 5.358 | 1.589 | 7.957 | 8.614 | 11.769 | | 7800.000 | -4.60000 | 46.395 | 6.927 | 6.788 | 16.287 | 6.765 | 11.452 | | 7800.000 | -3.00000 | 65.387 | 8.682 | 8.110 | 12.894 | 0.855 | 16.783 | | 7800.000 | -2.00000 | 83.596 | 10.483 | 16.322 | 15.568 | 6.951 | 16.651 | | 7800.000 | -1.00000 | 101.938 | 12.631 | 12.521 | 18.758 | 8.989 | 9.175 | | 7800.000 | 6.00000 | 115.037 | 14.444 | 14.151 | 21.451 | 6.894 | 8.500 | | 7800.000 | 1.00000 | 128.075 | 16.461 | 15.661 | 24.357 | 8.875 | 7.879 | | 7800.000 | 2.00000 | 143.322 | 18.674 | 17.479 | 27.733 | 0.857 | 7.366 | | 7800.000 | 3.00000 | 158.803 | 21.125 | 19.321 | 31.372 | 6.837 | 6.774 | | 7800.000 | 4.00000 | 171.571 | 23.506 | 28.846 | 34.969 | 6.811 | 6.314 | | 7800.000 | 5.00000 | 181.645 | 26.629 | 22.642 | 38.655 | 0.774 | 5.857 | | 7900.000 | -5.00000 | 32.623 | 5.711 | 4.642 | 8.591 | 0.648 | 11.569 | | 7900.000 | -4.00000 | 51.224 | 7.844 | 6.300 | 11.046 | 6.786 | 11.189 | | 7900.000 | -3.00000 | 70.514 | 9.117 | 8.626 | 13.714 | 6.866 | 16.516 | | 7900.000 | -2.00000 | 89.272 | 11.618 | 10.873 | 16.573 | 8.963 | 9.748 | | 7900.000 | -1.00000 | 107.114 | 13.134 | 12.983 | 19.755 | 8.966 | 8.923 | | 7900.000 | 6.00000 | 120.464 | 14.984 | 14.563 | 22.538 | 6.896 | 8.276 | | 7900.000 | 1.00000 | 134.051 | 17.625 | 16.173 | 25.668 | 6.876 | 7.661 | | 7900.000 | 2.66666 | 149.927 | 19.371 | 18.641 | 29.137 | 6.853 | 7.161 | | 7900.000 | 3.00000 | 165.762 | 21.897 | 19.961 | 32.937 | 6.832 | 6.587 | | 7900.000 | 4.00000 | 177.872 | 24.266 | 21.329 | 86.491 | 0.864 | 6.147 | | 7900.600 | 5.00000 | 188.135 | 26.954 | 22.528 | 48.542 | 0.764 | 5.686 | | 8000.000 | -5.00000 | 36.822 | 6.687 | 4,496 | 9.272 | 0.677 | 11.366 | | 8000.000 | -4.00000 | 56.156 | 7.778 | 6.816 | 11.839 | 6.862 | 16.915 | | 8000.000 | -3.00000 | 75.738 | 9.563 | 9.139 | 14.566 | 0.875 | 16.256 | | 8000.000 | -2.00000 | 95.076 | 11.566 | 11.423 | 17.617 | 6.964 | 9.453 | | 8000.000 | -1.00000 | 112.271 | 13.633 | 13.430 | 26.766 | 6.963 | 8.684 | | 8000.000 | 6.00000 | 125.887 | 15.533 | 15.625 | 23.666 | 0.886 | 8.050 | | 8000.000 | 1.00000 | 140.259 | 17.665 | 16.760 | 26.907 | 6.866 | 7.453 | | 8000.000 | 2.00000 | 156.652 | 20.678 | 18.662 | 36.583 | 6.848 | 6.916 | | 8000.000 | 3.60000 | 172.616 | 22.654 | 26.456 | 84.567 | 6.826 | 6.412 | | 8000.000 | 4.00000 | 184.270 | 25.038 | 21.810 | 38.138 | 8.797 | 5.983 | | 8000.000 | 5.00000 | 194.691 | 27.925 | 23.012 | 42.536 | 6.763 | 5.504 | # Distribution - 1510 J. W. Nunziato - 1520 C. W. Peterson - 1530 L. W. Davison - 1550 R. C. Maydew - 1551 J. K. Cole - 1551 R. J. Weir (10) - 1552 D. D. McBride - 1553 S. McAlees, Jr. - 1554 D. P. Aeschliman - 1554 J. F. Henfling - 1555 W. R. Barton - 1556 W. L. Oberkampf - 5260 J. Jacobs - 5261 C. C. Hartwigsen (4) - 5261 C. J. Greenholt - 5261 K. D. Boultinghouse - 5261 H. D. Arlowe (5) - 9120 M. M. Newsom - 9130 R. D. Andreas - 9132 A. C. Watts - 9132 J. E. White - 9132 J. R. Phelan - 3141 S. A. Ladenberger (5) - 3151 W. L. Garner (3) ### 3154-1 C. H. Dalin (28) for DOE/OSTI ### 8024 P. W. Dean COL R. E. Bowles, USMC Marine Corps Development and Education Command Quantico, VA Prof. J. D. Lee The Ohio State University Aeronautical and Astronautical Research Laboratory 2300 West Case Rd. Columbus, Ohio 43220 Dr. G. Boehler Aerophysics Company 3500 Connecticut Ave N. W. Washington, D. C. 20008 Dr. H. Chaplin Department of the Navy David W. Taylor Naval Ship Research and Development Center Carderock Laboratory Bethesda, Maryland 20084-5000 M. Young Department of the Navy Naval Ocean Systems Center Code 5302 P.O. Box 997 Kailue, Hawaii 96734-0997 Prof. W. Eversman The University of Missouri-Rolla Department of Mechanical and Aerospace Engineering Rolla, Missouri 65401-0249 Prof. R. B. Oetting The University of Missouri-Rolla Department of Mechanical and Aerospace Engineering Rolla, Missouri 65401-0249